

WIZARD CARD DECK

SPELLS + CAPTIVES
CLASS FEATURES + TALENTS

*Customizable Character Class Deck
compatible with 13th Age™, and The Archmage Engine™*

WIZARD CARD DECK

Design by Kazekami — kazekami303@gmail.com

Version 1.4 — April 2014

LEGAL NOTICE

This *Wizard Card Deck* uses trademarks and/or copyrights owned by Fire Opal Media, which are used under the Fire Opal Media, 13th Age Community Use Policy. We are expressly prohibited from charging you to use or access this content. This *Wizard Card Deck* is not published, endorsed, or specifically approved by Fire Opal Media. For more information about Fire Opal Media's 13th Age Community Use Policy, please visit:

www.fireopalmedia.com/communityuse

For more information about Fire Opal Media and 13th Age products, please visit:

www.fireopalmedia.com and
www.pelgranepress.com

Licensed under the Open Game License.

ACID ARROW

RANGED SPELL

DAILY

Target: One nearby or far away creature

Attack: Intelligence + Level vs. PD

HIT

4d10 acid damage, and 5 ongoing acid damage.

MISS

5 ongoing acid damage, and you regain the spell during your next quick rest.

ACID ARROW

SPELL USED

DAILY

*Miss: Regain spell during next quick rest*3rd LEVEL SPELL

LEARNED ✦

5 d10 acid damage, and 10 ongoing acid damage;
10 ongoing on a miss.5th LEVEL SPELL

LEARNED ✦

8 d10 acid damage, and 15 ongoing acid damage;
15 ongoing on a miss.7th LEVEL SPELL

LEARNED ✦

3 d4 × 10 acid damage, and 25 ongoing acid damage;
25 ongoing on a miss.9th LEVEL SPELL

LEARNED ✦

5 d4 × 10 acid damage, and 40 ongoing acid damage;
40 ongoing on a miss.

WIZARD SPELL LEVEL I

BLUR

RANGED SPELL

DAILY

Target: You or one nearby ally

EFFECT

For the rest of the battle (or for five minutes), attacks against the target miss 20% of the time.

3rd LEVEL SPELL

LEARNED ✨

The spell is now a quick action to cast.

5th LEVEL SPELL

LEARNED ✨

Miss 25% of the time.

7th LEVEL SPELL

LEARNED ✨

Miss 30% of the time, and you can now target 1d2 creatures with the spell.

9th LEVEL SPELL

LEARNED ✨

Miss 30% of the time, and you can now target two creatures with the spell.

WIZARD SPELL LEVEL I

BLUR

SPELL USED

DAILY

CHARM PERSON

RANGED SPELL

DAILY

Target: One nearby creature with 40 hp or fewer*Special:* This spell cannot be cast during combat or on a target that has rolled initiative to fight.**Attack:** Intelligence + Level vs. MD

HIT

The target believes you are their friend until you or your allies take hostile action against them. (Attacking their normal allies is okay.)

If you or your allies attack the target or order the target to attack its normal allies, the target can roll a normal save to break the charm effect during its turn each round.

MISS

Special: On a miss, the spell is not detectible by most others unless you miss by 4+ or roll a natural 1, in which case the target and its allies knows what you tried to do and will usually be angry about it.

CHARM PERSON

SPELL USED

DAILY

3rd LEVEL SPELL

LEARNED ✦

Target with 64 hp or fewer.

5th LEVEL SPELL

LEARNED ✦

Target with 96 hp or fewer.

7th LEVEL SPELL

LEARNED ✦

Target with 160 hp or fewer.

9th LEVEL SPELL

LEARNED ✦

Target with 266 hp or fewer.

WIZARD SPELL LEVEL I

COLOR SPRAY

CLOSE-QUARTERS SPELL

CYCLIC

Target: 1d4 nearby enemies in a group

Attack: Intelligence + Level vs. MD

HIT

2d8 psychic damage, and if the target has 10 hp or fewer after the damage, it is *weakened* until the end of your next turn.

MISS

— *champion feat: miss damage equal to your level*

3rd LEVEL SPELL

LEARNED ✧

4d6 psychic damage, 20 hp or fewer.

5th LEVEL SPELL

LEARNED ✧

6d8 psychic damage, 30 hp or fewer.

7th LEVEL SPELL

LEARNED ✧

10d6 psychic damage, 40 hp or fewer.

9th LEVEL SPELL

LEARNED ✧

10d12 psychic damage, 60 hp or fewer.

WIZARD SPELL LEVEL I

COLOR SPRAY

SPELL USED

CYCLIC

*Cast once per battle**OR: at-will when the escalation die is even*

ADVENTURER FEAT

LEARNED ✧

Increase the hit point threshold of the *weakened* effect by 5 hp.

CHAMPION FEAT

LEARNED ✧

On a miss, the spell deals damage equal to your level.

EPIC FEAT

LEARNED ✧

The spell now targets 1d4 + 1 nearby enemies in a group.

WEAKENED

You take a -4 penalty to attacks and to defenses.

WIZARD SPELL LEVEL I

MAGIC MISSILE

RANGED SPELL

AT-WILL

Target: One nearby or far away enemy

Attack: Automatic hit

EFFECT

2 d4 force damage.

3rd LEVEL SPELL

LEARNED ✧

2 d8 force damage.

5th LEVEL SPELL

LEARNED ✧

4 d6 force damage.

7th LEVEL SPELL

LEARNED ✧

6 d6 force damage. *epic feat: 6 d8 force damage*9th LEVEL SPELL

LEARNED ✧

10 d6 force damage. *epic feat: 10 d8 force damage*

WIZARD SPELL LEVEL I

MAGIC MISSILE

REUSABLE SPELL

AT-WILL

*You can re-use an at-will power freely.
It never runs out.*

ADVENTURER FEAT

LEARNED ✧

You can choose two targets; roll half the damage dice for one missile and half the damage dice for the other, then assign one set of damage dice to each of the two targets.

CHAMPION FEAT

LEARNED ✧

Roll a d20 when you use the spell; if you roll a natural 20, the magic missile crits and deals double damage. (Rolling a 1 is not a fumble; this roll checks only to see if you can crit.)

EPIC FEAT

LEARNED ✧

The 7th and 9th level versions of the spell now use d8s as damage dice.

WIZARD SPELL LEVEL I

RAY OF FROST

RANGED SPELL

AT-WILL

Target: One nearby enemy

Attack: Intelligence + Level vs. PD

HIT

3 d6 cold damage.

MISS

Damage equal to your level.

3rd LEVEL SPELL

LEARNED ✧

4 d8 cold damage.

5th LEVEL SPELL

LEARNED ✧

6 d8 cold damage.

7th LEVEL SPELL

LEARNED ✧

7 d10 cold damage.

9th LEVEL SPELL

LEARNED ✧

10 d12 cold damage.

WIZARD SPELL LEVEL I

RAY OF FROST

REUSABLE SPELL

AT-WILL

*You can re-use an at-will power freely.
It never runs out.*

ADVENTURER FEAT

LEARNED ✧

When your *ray of frost* attack roll is a natural even hit, if the target is *staggered* after taking the damage, it is also *dazed* until the end of your next turn.

CHAMPION FEAT

LEARNED ✧

The target of the spell can also be far away.

EPIC FEAT

LEARNED ✧

When you cast the spell you can change the damage type to lightning or negative energy.

DAZED

You take a -4 penalty to attacks.

STAGGERED

When you are reduced to half your hit points or fewer, you're *staggered*.

SHIELD

CLOSE-QUARTERS SPELL

RECHARGE

Free action to cast, when an attack hits your AC

EFFECT

The attacker must reroll the attack.
You must accept the new result.

3rd LEVEL SPELL

LEARNED ✧

You gain a +2 AC bonus against the rerolled attack.

5th LEVEL SPELL

LEARNED ✧

You can also use the spell against attacks that target your Physical Defense; replace references to AC with PD.

7th LEVEL SPELL

LEARNED ✧

The bonus to AC/PD on the rerolled attack increases to +4.

9th LEVEL SPELL

LEARNED ✧

The bonus to AC/PD on the rerolled attack increases to +6.

SHIELD

SPELL USED

RECHARGE 11+ AFTER BATTLE

champion feat: 6+

ADVENTURER FEAT

LEARNED ✧

You can now choose either of the attack rolls, in case the second one crits or is otherwise bad for you.

CHAMPION FEAT

LEARNED ✧

Recharge roll after battle is now 6+.

EPIC FEAT

LEARNED ✧

Hit or miss, you take only half damage from any attack you use *shield* against.

SHOCKING GRASP

CLOSE-QUARTERS SPELL

AT-WILL

Target: One creature engaged with you

Attack: Intelligence + Level vs. PD

HIT

1d4 lightning damage,
and the target pops free from you.

MISS

You take damage equal to the target's level
from botched feedback.

3rd LEVEL SPELL

LEARNED ✨

1d6 Lightning damage.

5th LEVEL SPELL

LEARNED ✨

2d6 Lightning damage. *epic feat: 2d8 damage*

7th LEVEL SPELL

LEARNED ✨

3d6 Lightning damage. *epic feat: 3d8 damage*

9th LEVEL SPELL

LEARNED ✨

4d6 Lightning damage. *epic feat: 4d8 damage*

SHOCKING GRASP

REUSABLE SPELL

AT-WILL

*You can re-use an at-will power freely.
It never runs out.*

ADVENTURER FEAT

LEARNED ✨

The spell now requires only a quick action to cast
(once per round).

CHAMPION FEAT

USED ✨ LEARNED ✨

Once per battle, when you hit the target of the spell,
you can also *daze* it until the end of your next turn.

EPIC FEAT

LEARNED ✨

The damage dice of the spell increase to d8s.

DAZED

You take a -4 penalty to attacks.

CONFUSION

RANGED SPELL

DAILY

Target: One nearby enemy with 100 hp or fewer

Attack: Intelligence + Level vs. MD

HIT

The target is *confused* (save ends).

MISS

If you miss all targets, you regain this spell during your next quick rest.

5th LEVEL SPELL

LEARNED ✨

Target with 160hp or fewer, and the target can be far away.

7th LEVEL SPELL

LEARNED ✨

Target with 250hp or fewer, or two targets each with 125 hp or fewer.

9th LEVEL SPELL

LEARNED ✨

Target with 500hp or fewer, or two targets each with 250hp or fewer.

CONFUSION

SPELL USED

DAILY

Miss: Regain spell during next quick rest

ADVENTURER FEAT

LEARNED ✨

On a miss against all targets with this spell, you can choose to *daze* those targets (save ends). If you do, you do not regain the spell.

CHAMPION FEAT

LEARNED ✨

Each failed save against the spell deals 6 d10 psychic damage to the target.

EPIC FEAT

LEARNED ✨

The save against *confused* is now a difficult save (16+).

CONFUSED

You can't make opportunity attacks or use your limited powers. Your next attack action will be a basic or at-will attack against any nearby ally, determined randomly.

DAZED

You take a -4 penalty to attacks.

CRESCENDO

CLOSE-QUARTERS SPELL

AT-WILL

Target: One or more enemies engaged with you*Special:* You can choose more than one target for this spell, but you take a -2 penalty when attacking two targets, -3 penalty for three targets, and so on.**Attack:** Intelligence + Level vs. PD

HIT

4 d6 thunder damage,
and the target pops free from you.

MISS

Damage equal to your level.

5th LEVEL SPELL

LEARNED ✧

4 d12 thunder damage.

7th LEVEL SPELL

LEARNED ✧

7 d10 thunder damage.

9th LEVEL SPELL

LEARNED ✧

10 d12 thunder damage.

CRESCENDO

REUSABLE SPELL

AT-WILL

*You can re-use an at-will power freely.
It never runs out.*

FORCE SALVO

RANGED SPELL

DAILY

Target: One or more nearby or far away enemies*Special:* The spell creates a number of force bolts equal to 1 + your Intelligence modifier. You must target a different creature with each bolt; any extras can't be used.**Attack:** Intelligence + Level vs. PD

HIT

4 d10 force damage.

MISS

— *champion feat: miss damage equal to your level*5th LEVEL SPELL

LEARNED ✧

7 d10 force damage.

7th LEVEL SPELL

LEARNED ✧

10 d12 force damage.

9th LEVEL SPELL

LEARNED ✧

3 d6 × 10 force damage.

FORCE SALVO

SPELL USED

DAILY

ADVENTURER FEAT

LEARNED ✧

You can now target a specific creature with more than one bolt. Once you hit that target, you must target a different creature, and so on. (Roll your attack after each bolt before picking a target for the next bolt.)

CHAMPION FEAT

LEARNED ✧

On a miss, a bolt now deals miss damage equal to your level.

EPIC FEAT

LEARNED ✧

Increase the number of bolts by 1.

HOLD MONSTER

RANGED SPELL

DAILY

Target: One nearby enemy with 60 hp or fewer

Attack: Intelligence + Level vs. MD

HIT

The target cannot move or use move actions (hard save ends, 16+).

MISS

The target is *dazed* until the end of your next turn.

5th LEVEL SPELL

LEARNED ✦

Target with 100 hp or fewer.

7th LEVEL SPELL

LEARNED ✦

Target with 160 hp or fewer.

9th LEVEL SPELL

LEARNED ✦

Target with 250 hp or fewer.

HOLD MONSTER

SPELL USED

DAILY

*adventurer feat:**Miss: Regain spell during next quick rest*

ADVENTURER FEAT

LEARNED ✦

If the spell misses all targets, you regain the spell during your next quick rest.

CHAMPION FEAT

LEARNED ✦

The spell can target up to 2 nearby enemies whose total hit points don't exceed the limit.

EPIC FEAT

LEARNED ✦

Increase the limit by +50 hp.

DAZED

You take a -4 penalty to attacks.

LIGHTNING BOLT

CLOSE-QUARTERS SPELL

DAILY

Target: 1d3+1 nearby enemies in a group
or in a (rough) line

Attack: Intelligence + Level vs. PD

HIT

7 d8 lightning damage.

MISS

Half damage.

5th LEVEL SPELL

LEARNED ✦

10 d10 lightning damage.

7th LEVEL SPELL

LEARNED ✦

2 d8 × 10 lightning damage.

9th LEVEL SPELL

LEARNED ✦

3 d8 × 10 lightning damage.

LIGHTNING BOLT

SPELL USED

DAILY

CHAMPION FEAT

LEARNED ✦

A natural even hit also deals 10 ongoing lightning damage.

EPIC FEAT

LEARNED ✦

A natural even hit now deals 20 ongoing lightning damage (hard save ends, 16+).

WIZARD SPELL LEVEL 3

REBUKE

RANGED SPELL

CYCLIC

Target: One nearby enemy with 100 hp or fewer

Attack: Intelligence + Level vs. MD

HIT

The target is *hampered* until the end of your next turn.

MISS

— *epic feat: even miss – target dazed*5th LEVEL SPELL

LEARNED ✨

Target with 160 hp or fewer.

7th LEVEL SPELL

LEARNED ✨

Target with 266 hp or fewer.

9th LEVEL SPELL

LEARNED ✨

Target with 400 hp or fewer.

WIZARD SPELL LEVEL 3

REBUKE

SPELL USED

CYCLIC

*Cast once per battle**OR: at-will when the escalation die is even*

ADVENTURER FEAT

LEARNED ✨

When you roll a natural even hit with the spell, you also deal psychic damage equal to double your level to the target.

CHAMPION FEAT

LEARNED ✨

When you hit the target with the spell, you also *daze* it until the end of your next turn.

EPIC FEAT

LEARNED ✨

When you roll a natural even miss against the target, you *daze* it until the end of your next turn.

DAZED

You take a –4 penalty to attacks.

HAMPERED

You can only make basic attacks.
You can still move normally.

SLEEP

RANGED SPELL

DAILY

Target: Before making the attack, roll 3 d20 + 45 to determine the maximum number of hit points of enemies you can target with the spell.

Special: You must target nearby enemies with the current lowest hit points first, and you don't get to choose the exact targets (except in the case of ties). If adding a creature would exceed the spell's hit point maximum, that enemy can't be a target.

Attack: Intelligence + Level vs. MD

HIT

The target falls unconscious (hard save ends, 16+; it also ends if the target takes 10+ damage).

MISS

The target is *dazed* until the end of your next turn.

SLEEP

SPELL USED

DAILY

5th LEVEL SPELL

LEARNED ✨

Targets 5 d20 + 50 max hp.

7th LEVEL SPELL

LEARNED ✨

Targets 7 d20 + 100 max hp.

9th LEVEL SPELL

LEARNED ✨

Targets 9 d20 + 200 max hp.

DAZED

You take a -4 penalty to attacks.

TELEPORT SHIELD

CLOSE-QUARTERS SPELL

DAILY

Always: For the rest of the battle, once per round when an enemy moves to engage you, you can make the following attack against it as a free action before it has the chance to attack in melee.

Attack: Intelligence + Level vs. PD

HIT

Teleport the enemy somewhere nearby you can see. You can place them in combat with one of your allies, but you can't place them in a dangerous location. (It's a defensive tool).

5th LEVEL SPELL

LEARNED ✧

The teleported enemy also takes 4 d10 damage.

7th LEVEL SPELL

LEARNED ✧

The teleported enemy also takes 6 d10 damage.

9th LEVEL SPELL

LEARNED ✧

The teleported enemy also takes 10 d10 damage.

TELEPORT SHIELD

SPELL USED

DAILY

CHAMPION FEAT

LEARNED ✧

When your *teleport shield* attack misses, the spell's attack is not expended that round.

EPIC FEAT

LEARNED ✧

You can now teleport the enemy somewhere far away that you can see; other restrictions still apply.

DENIAL

RANGED SPELL

DAILY

Target: 1d4 nearby enemies in a group

Attack: Intelligence + Level vs. MD

HIT

9d10 psychic damage, and the target is *hampered* until the end of your next turn.

MISS

Half damage.

champion feat: even miss – target hampered

7th LEVEL SPELL

LEARNED ✦

3d4 × 10 psychic damage.

9th LEVEL SPELL

LEARNED ✦

3d6 × 10 psychic damage.

DENIAL

SPELL USED

DAILY

CHAMPION FEAT

LEARNED ✦

When you roll a natural even miss with the spell, the target is also *hampered* until the end of your next turn.

EPIC FEAT

LEARNED ✦

Increase the number of targets to 1d4 + 1.

HAMPERED

You can only make basic attacks.
You can still move normally.

DIMENSION DOOR

CLOSE-QUARTERS SPELL

DAILY

Target: You

Move action to cast

EFFECT

You teleport somewhere nearby that you can see.

7th LEVEL SPELL

LEARNED ✦

Your destination can now be far away, but not so far that it is out of range of enemy attacks that can hit far away targets.

9th LEVEL SPELL

LEARNED ✦

You can take one ally who is next to you along with you as you teleport.

DIMENSION DOOR

SPELL USED

DAILY

FIREBALL

RANGED SPELL

DAILY

Special: When you cast this spell, you can choose to cast it *recklessly*.

Target: 1d3 nearby enemies in a group. If you cast *recklessly*, you can target 1d3 additional enemies, but allies engaged with any of the targets may also take damage (see below).

Attack: Intelligence + Level vs. PD

HIT

10d10 fire damage.

MISS

Half damage.

RECKLESS MISS

Allies engaged with the target take one-fourth damage.

7th LEVEL SPELL

LEARNED ✨

12d10 fire damage.

9th LEVEL SPELL

LEARNED ✨

20d10 fire damage.

FIREBALL

SPELL USED

DAILY

CHAMPION FEAT

LEARNED ✨

Casting the spell *recklessly* increases the number of additional targets to 1d4 instead of 1d3.

EPIC FEAT

LEARNED ✨

Increase the number of targets to 1d3 + 1 instead of 1d3.

INVISIBILITY

RANGED SPELL

DAILY

Target: You or one nearby ally

EFFECT

Until the end of the battle (or for five minutes out of combat), the target becomes invisible until it attacks or uses some ridiculously flashy action.

HIGH ARCANA TALENT

LEARNED ✨

The duration out of combat is 1 hour instead.

7th LEVEL SPELL

LEARNED ✨

You can now target 1d3 nearby allies (including you) with the spell.

9th LEVEL SPELL

LEARNED ✨

Creatures made invisible by the spell have a 25% chance of remaining invisible the first time (and first time only) they attack or get flashy.

INVISIBILITY

SPELL USED

DAILY

INVISIBILITY

Invisibility grants a big modifier to any stealth skill checks — at least +5 unless you're dealing with creatures who can detect you without sight.

Once engaged in battle, attacks against invisible enemies have a 50% chance to miss completely, before the attack roll. Attacks that miss in this fashion don't deal any damage or have effects on the invisible creature, though other effects on a miss might occur.

BLINK

CLOSE-QUARTERS SPELL

DAILY

Target: You or one nearby ally

EFFECT

For the rest of the battle (or for five minutes), the target gains *resist damage 16+*. Enemies who can see invisible creatures ignore this resistance.

Whenever the target uses a move action, there is a 50% chance that it can teleport somewhere nearby instead of physically moving.

9th LEVEL SPELL

LEARNED ✨

75% chance that the target can teleport somewhere nearby instead of physically moving.

BLINK

SPELL USED

DAILY

RESISTANCE

When an attack with a damage type you are resistant to targets you, the natural attack roll must equal or exceed your resistance number to deal full damage.

If the roll is lower than your resistance, the attack deals half damage.

If you take *ongoing damage* of a type you resist, use the original attack roll to determine whether you take the full amount of ongoing damage or half the amount (rounded down).

FLIGHT†

RANGED SPELL

DAILY

Target: You or one nearby ally

EFFECT

The target can fly until the end of the battle (or for five minutes). Your speed doesn't increase appreciably but you can move in three-dimensions.

9th LEVEL SPELL

LEARNED ✨

When you cast the spell, you can choose one:

- The effect lasts for an hour
- You can target 1d4+1 creatures for the normal duration.

FLIGHT†

SPELL USED

DAILY

HASTE

RANGED SPELL

DAILY

Target: You or one nearby ally

EFFECT

On the target's next turn (not this one, if you cast it on yourself), the target gains an additional standard action.

In addition, at the start of each of the target's turns this battle, if the escalation die is even, roll a d20 and add the escalation die; on a 16+, the target gains an additional standard action that turn.

9th LEVEL SPELL

LEARNED ✨

The roll for additional standard actions is now 11+ instead of 16+.

HASTE

SPELL USED

DAILY

INVISIBILITY PURGE

RANGED SPELL

DAILY

Target: Any nearby enemies who are invisible, whether you know they are there or not

Attack: Intelligence + Level vs. MD, rolled by GM

HIT

The target turns visible and cannot become invisible again this battle.

MISS

If there are one or more invisible creatures nearby, you become aware of their presence. Not where they are, or who they are, but that there are invisible creatures present.

9th LEVEL SPELL

LEARNED ✨

The spell also affects far away targets that you could normally see.

INVISIBILITY PURGE

SPELL USED

DAILY

OVERCOME RESISTANCE

RANGED SPELL

RECHARGE

Target: 1d3 nearby allies
(including yourself, if you wish)

EFFECT

Until the end of the battle, the target ignores the resistance power of any creature it targets with an attack.

9th LEVEL SPELL

LEARNED ✨

You can now target 1d4 nearby allies with the spell.

OVERCOME RESISTANCE

SPELL USED

RECHARGE 16+ AFTER BATTLE

TRANSFER EPCHAΠTMEΠT

RANGED SPELL

DAILY

Special: You or an ally you are next to must be suffering from a condition caused by an enemy for you to cast this spell.

Target: One nearby enemy

Attack: Intelligence + Level vs. MD

HIT

2d6 × 10 psychic damage, and you can transfer one condition caused by your enemies from you or the ally you are next to over to the target. If timing is required, interpret the transferred condition as if you had caused it with this spell.

MISS

Half damage.

9th LEVEL SPELL

LEARNED ✧

2d10 × 10 psychic damage. If the spell misses, you regain it during your next quick rest.

TRANSFER EPCHAΠTMEΠT

SPELL USED

DAILY

9th level spell:

Miss: Regain spell during next quick rest

DISINTEGRATE

RANGED SPELL

DAILY

Target: One nearby enemy

Attack: Intelligence + Level vs. PD

HIT

4d8 × 10 damage, and the target is *vulnerable* (hard save ends, 16+).

In addition, if the target drops to 0 hp from this attack, or drops to 0 hp before it saves against the *vulnerable* effect of this attack, it is gone, dusted, nothing remaining.

MISS

Half damage.

EPIC FEAT

LEARNED ✨

You can now target a far away creature with the spell.

DISINTEGRATE

SPELL USED

DAILY

VULNERABLE

Attacks against you have their crit range expanded by 2 (normally 18+).

METEOR SWARM

RANGED SPELL

DAILY

Special: You summon a *meteor swarm*. If you're underground, you get the ur-dark stalactite equivalent! Nothing more happens this round, but roll 1d3+1 to determine how many meteors you have summoned.

At the start of your next turn, even if you are unconscious or dead or have left the area, the meteors arrive one per turn at the start of each of your turns and slam into the combat area.

Target: You can make an attack with each meteor against 1d4 enemies in a group. Alternatively, use the spell to level an area with high impact property damage.

Attack: Intelligence + Level vs. PD

METEOR SWARM

SPELL USED

DAILY

HIT

4 d4 × 10 damage of the energy type of your choice (cold, fire, lightning).

Any allies engaged with the enemies you are targeting take one-fourth damage from each meteor that impacts the area.

MISS

Half damage.

EPIC FEAT

LEARNED ✦

Each meteor now deals 5 d4 × 10 damage.

TELEPORT

RANGED SPELL

DAILY

Target: You and up to 4 allies next to you

EFFECT

You and up to 4 allies next to you can *teleport* to any location in the world, underworld, or overworld that you have previously visited.

When you *teleport*, roll a d20. If you roll a 1, you miss your desired location and arrive somewhere else altogether. Otherwise, you and your allies arrive at the desired location at the start of your next turn.

Any effects of spells or items cast before teleporting are dispelled and no longer function on arrival.

EPIC FEAT

LEARNED ✨

Your allies don't need to be next to you before you cast the spell, just nearby. Alternately, if they are all next to you when you cast the spell, you can teleport to a location known to one of your allies.

TELEPORT

SPELL USED

DAILY

UTILITY SPELL

1st LEVEL SLOTCLOSE-QUARTERS OR RANGED SPELL DAILY

You cast each *utility spell* at the level of the spell slot you gave up for it.

Special: You can give up multiple spell slots to take *utility spell* multiple times.

You don't have to decide ahead of time which *utility spell* you will cast.

EFFECT

When you choose spells during a full heal-up, instead of taking a standard spell, you can choose to give up a spell slot to memorize the *utility spell* at the same level.

When you take the *utility spell*, you gain access to a range of useful non-combat spells of the level you memorized it or below.

You cast each *utility spell* at the level of the spell slot you gave up for it. You can give up multiple spell slots to take *utility spell* multiple times.

UTILITY SPELL

UTILITY SPELL USED

DAILY

CHOOSE FROM AMONG THE FOLLOWING UTILITY SPELLS

1st level DISGUISE SELF1st level FEATHERFALL1st level HOLD PORTAL

ADVENTURER FEAT

USED LEARNED

Each *utility spell* you take lets you cast two spells from the available options instead of one.

CHAMPION FEAT

USED LEARNED

As above, but you can cast three *utility spells* instead of one.

UTILITY SPELL

3rd LEVEL SLOT

CLOSE-QUARTERS OR RANGED SPELL DAILY

You cast each *utility spell* at the level of the spell slot you gave up for it.

Special: You can give up multiple spell slots to take *utility spell* multiple times.

You don't have to decide ahead of time which *utility spell* you will cast.

EFFECT

When you choose spells during a full heal-up, instead of taking a standard spell, you can choose to give up a spell slot to memorize the *utility spell* at the same level.

When you take the *utility spell*, you gain access to a range of useful non-combat spells of the level you memorized it or below.

You cast each *utility spell* at the level of the spell slot you gave up for it. You can give up multiple spell slots to take *utility spell* multiple times.

UTILITY SPELL

UTILITY SPELL USED

DAILY

CHOOSE FROM AMONG THE FOLLOWING UTILITY SPELLS

1st level DISGUISE SELF1st level FEATHERFALL1st level HOLD PORTAL3rd level LEVITATE3rd level MESSAGE3rd level SPEAK WITH ITEM

ADVENTURER FEAT

USED LEARNED

Each *utility spell* you take lets you cast two spells from the available options instead of one.

CHAMPION FEAT

USED LEARNED

As above, but you can cast three *utility spells* instead of one.

UTILITY SPELL

5th LEVEL SLOTCLOSE-QUARTERS OR RANGED SPELL DAILY

You cast each *utility spell* at the level of the spell slot you gave up for it.

Special: You can give up multiple spell slots to take *utility spell* multiple times.

You don't have to decide ahead of time which *utility spell* you will cast.

EFFECT

When you choose spells during a full heal-up, instead of taking a standard spell, you can choose to give up a spell slot to memorize the *utility spell* at the same level.

When you take the *utility spell*, you gain access to a range of useful non-combat spells of the level you memorized it or below.

You cast each *utility spell* at the level of the spell slot you gave up for it. You can give up multiple spell slots to take *utility spell* multiple times.

UTILITY SPELL

UTILITY SPELL USED

DAILY

CHOOSE FROM AMONG THE FOLLOWING UTILITY SPELLS

1st level DISGUISE SELF1st level FEATHERFALL1st level HOLD PORTAL3rd level LEVITATE3rd level MESSAGE3rd level SPEAK WITH ITEM5th level WATER BREATHING

ADVENTURER FEAT

USED LEARNED

Each *utility spell* you take lets you cast two spells from the available options instead of one.

CHAMPION FEAT

USED LEARNED

As above, but you can cast three *utility spells* instead of one.

UTILITY SPELL

7th LEVEL SLOT

CLOSE-QUARTERS OR RANGED SPELL DAILY

You cast each *utility spell* at the level of the spell slot you gave up for it.

Special: You can give up multiple spell slots to take *utility spell* multiple times.

You don't have to decide ahead of time which *utility spell* you will cast.

EFFECT

When you choose spells during a full heal-up, instead of taking a standard spell, you can choose to give up a spell slot to memorize the *utility spell* at the same level.

When you take the *utility spell*, you gain access to a range of useful non-combat spells of the level you memorized it or below.

You cast each *utility spell* at the level of the spell slot you gave up for it. You can give up multiple spell slots to take *utility spell* multiple times.

UTILITY SPELL

UTILITY SPELL USED

DAILY

CHOOSE FROM AMONG THE FOLLOWING UTILITY SPELLS

1st level DISGUISE SELF1st level FEATHERFALL1st level HOLD PORTAL3rd level LEVITATE3rd level MESSAGE3rd level SPEAK WITH ITEM5th level WATER BREATHING7th level SCRYING

ADVENTURER FEAT

USED LEARNED

Each *utility spell* you take lets you cast two spells from the available options instead of one.

CHAMPION FEAT

USED LEARNED

As above, but you can cast three *utility spells* instead of one.

UTILITY SPELL

9th LEVEL SLOTCLOSE-QUARTERS OR RANGED SPELL DAILY

You cast each *utility spell* at the level of the spell slot you gave up for it.

Special: You can give up multiple spell slots to take *utility spell* multiple times.

You don't have to decide ahead of time which *utility spell* you will cast.

EFFECT

When you choose spells during a full heal-up, instead of taking a standard spell, you can choose to give up a spell slot to memorize the *utility spell* at the same level.

When you take the *utility spell*, you gain access to a range of useful non-combat spells of the level you memorized it or below.

You cast each *utility spell* at the level of the spell slot you gave up for it. You can give up multiple spell slots to take *utility spell* multiple times.

UTILITY SPELL

UTILITY SPELL USED

DAILY

CHOOSE FROM AMONG THE FOLLOWING UTILITY SPELLS

1st level DISGUISE SELF1st level FEATHERFALL1st level HOLD PORTAL3rd level LEVITATE3rd level MESSAGE3rd level SPEAK WITH ITEM5th level WATER BREATHING7th level SCRYING

ADVENTURER FEAT

USED LEARNED

Each *utility spell* you take lets you cast two spells from the available options instead of one.

CHAMPION FEAT

USED LEARNED

As above, but you can cast three *utility spells* instead of one.

DISGUISE SELF

CLOSE-QUARTERS SPELL

DAILY

EFFECT

This spell provides you with an effective magical disguise that lasts about ten minutes, making the skill check to avoid unmasking one step easier: easy if it would have been a normal task, normal if it would have been a hard task, and hard if it would have been a ridiculously hard task.

The spell only affects your general appearance, not your size. It can be used to hide your features behind the generic features of another person or race.

Using it to impersonate a specific creature makes it less effective as a disguise (-2 to -5 penalty).

DISGUISE SELF

UTILITY SPELL USED

DAILY

3rd LEVEL SPELL

LEARNED ✨

The spell lasts for 1 hour.

5th LEVEL SPELL

LEARNED ✨

The spell also provides smell; +2 bonus to any checks.

7th LEVEL SPELL

LEARNED ✨

The spell also handles correct-sounding vocal patterns and rough mannerisms; +4 bonus to any checks.

9th LEVEL SPELL

LEARNED ✨

You can now target an ally with the spell; you can also now use it on up to two creatures at once.

UTILITY SPELL

WIZARD SPELL LEVEL I

FEATHER FALL

CLOSE-QUARTERS SPELL

DAILY

Free action to cast

EFFECT

When you cast this spell, it arrests your fall, letting you glide down the ground over a round or two.

3rd LEVEL SPELL

LEARNED ✧

You can now target a nearby ally with the spell.

5th LEVEL SPELL

LEARNED ✧

You can now target up to two nearby creatures with the spell.

7th LEVEL SPELL

LEARNED ✧

You can now target up to five nearby creatures with the spell.

9th LEVEL SPELL

LEARNED ✧

You gain some control over where a target falls, like a quickly gliding feather.

UTILITY SPELL

WIZARD SPELL LEVEL I

FEATHER FALL

UTILITY SPELL USED

DAILY

HOLD PORTAL

RANGED SPELL

DAILY

Target: You cast this spell on a door**EFFECT**

For ten minutes, adventurer-tier creatures can't get through the door.

Champion-tier creatures can batter it down; each attempt requires a DC 20 Intelligence skill check (including an applicable background) by the caster to resist the battering and keep the spell going.

Epic-tier creatures can walk right through.

HOLD PORTAL

UTILITY SPELL USED

DAILY

3rd LEVEL SPELL

LEARNED ✨

The spell now lasts for an hour. Adventurer-tier creatures are stymied. Champion-tier creatures can batter the door down or destroy it after three failed DC 20 skill checks by the spellcaster. Epic creatures notice that the now-busted door had magic on it.

5th LEVEL SPELL

LEARNED ✨

Champion-tier creatures take a few minutes to force the door open. Epic creatures can force it open after one failed DC 25 skill check by the spellcaster.

7th LEVEL SPELL

LEARNED ✨

Champion-tier creatures are stymied for up to an hour by the door. Epic tier creatures get through after three failed DC 25 skill checks by the spellcaster.

9th LEVEL SPELL

LEARNED ✨

Champion-tier creatures can't enter. Epic-tier creatures can't get through for an hour.

LEVITATE

RANGED SPELL

DAILY

EFFECT

Until the end of the battle, you can use a move action to rise straight up into the air or descend straight down.

The spell itself won't move you horizontally. The up-or-down movement is about half as fast as your normal movement.

While levitating, you take a -2 penalty to your attacks and are *vulnerable* to attacks against you.

5th LEVEL SPELL

LEARNED ✧

You can now cast the spell on a nearby willing ally instead of yourself.

7th LEVEL SPELL

LEARNED ✧

You can now cast the spell as a quick action, and the spell can now affect two targets.

9th LEVEL SPELL

LEARNED ✧

The spell can now affect five targets.

LEVITATE

UTILITY SPELL USED

DAILY

VULNERABLE

Attacks against you have their crit range expanded by 2 (normally 18+).

MESSAGE

CLOSE-QUARTERS SPELL

DAILY

Quick action to cast

Range: Across half a city, at most (3rd level spell)*Special:* The maximum distance you can send a message depends on the spell's level.

EFFECT

You send a one to two sentence message to another person you know and have touched in the last week. Sending a message to a person you can see is always easy. Sending a message to a person you can't see requires a skill check using Intelligence against the highest-tier environment that you or the sender are occupying.

MESSAGE

UTILITY SPELL USED

DAILY

5th LEVEL SPELL

LEARNED ✨

Across the entire city and a bit into the countryside.

7th LEVEL SPELL

LEARNED ✨

Between cities near to each other.

9th LEVEL SPELL

LEARNED ✨

From any city to any other city, or across a sea.

UTILITY SPELL

WIZARD SPELL LEVEL 3

SPEAK WITH ITEM

CLOSE-QUARTERS SPELL

DAILY

Quick action to cast

Target: A magic item you are touching that is owned by you or one of your allies

EFFECT

Speak briefly, mind-to-mind, with a magic item you are touching that is owned by you or one of your allies. The item's owner gets a free power recharge roll if that item's power has been expended.

UTILITY SPELL

WIZARD SPELL LEVEL 3

SPEAK WITH ITEM

UTILITY SPELL USED

DAILY

5th LEVEL SPELL

LEARNED ✦

You no longer need to be touching the item, it only has to be nearby.

7th LEVEL SPELL

LEARNED ✦

The item's owner gains a +2 bonus to the item recharge roll.

9th LEVEL SPELL

LEARNED ✦

If the item recharge roll fails, you keep this spell, but the item won't talk to you until after your next full heal-up.

UTILITY SPELL

WIZARD SPELL LEVEL 5

WATER BREATHING

CLOSE-QUARTERS SPELL

DAILY

Quick action to cast

EFFECT

You can breathe underwater for the rest of the battle (or about five minutes). You become aware a couple of rounds ahead of when the magic of the spell is about to end.

7th LEVEL SPELL

LEARNED ✨

You and 1d4+2 nearby allies can breathe underwater this battle.

9th LEVEL SPELL

LEARNED ✨

The spell affects you and 1d6+2 nearby allies for 4d6 hours.

UTILITY SPELL

WIZARD SPELL LEVEL 5

WATER BREATHING

UTILITY SPELL USED

DAILY

SCRYING

RANGED SPELL

DAILY

EFFECT

You can use this spell to get information you shouldn't be able to get, peering in on other people's lives for a short period of time, usually no more than ten minutes at a time. Some areas may be warded at the GM's discretion.

You must have touched the person you wish to spy on in the last month.

Scrying as a single standard action won't yield much. Concentrating on the spell for a while with props like a scrying pool or a crystal ball will work better.

9th LEVEL SPELL

LEARNED ✦

You must have touched the person you wish to spy on within the last a year.

SCRYING

UTILITY SPELL USED

DAILY

ALARM

STANDARD DURATION

The cantrip creates a minor watch-sprite that can be instructed to scream if someone comes through an area or touches an object. Watch-sprites are notoriously stupid and sleepy, but with the right talking-to they might stay focused for the duration of the spell.

At higher levels, the spell might summon little fanged spirits buzzing back and forth serving as both visual and actual deterrents.

ARCAINE MARK

STANDARD DURATION

Difficult perception or magic check to notice

The cantrip creates a magical sigil on an object or person. These sigils are usually plain to see, though a deliberately invisible mark can be made.

It takes a difficult perception or magic check to notice.

GHOST SOUND

DISTRACTION DC: 15 (*adventurer*), 20 (*champion*), 25 (*epic*)

Wisdom-based skill check against player characters

This spell creates false noises emanating from somewhere nearby. The effect is like an exceptionally good version of throwing your voice, if your voice could create a wide variety of sounds.

Attempted distractions with the cantrip are DC 15 challenges in adventurer environments, higher as you move into champion (DC 20) and epic (DC 25) environments.

If someone is using ghost sound against the PCs, a Wisdom-based skill check can identify the sound as a magical fake.

КЛОСК

INTELLIGENCE CHECK VS. ENVIRONMENT'S DC

This cantrip summons a magical servitor three to four times as big as your closed fist that swarms around the door and attempts to punch or push it open (depending on whether you want to be quiet or announce your presence). Success is determined with an Intelligence check against the environment's DC using an appropriate magical background.

This cantrip does nothing to avoid any traps that might exist.

LIGHT

STANDARD DURATION

This cantrip creates a fairly wide and consistent field of light, up to 30 feet in diameter, though it isn't bright enough to dazzle.

MAGE HAND

DURATION: 1 ROUND

This cantrip creates a small telekinetic effect that lasts a round at most. At best it's about half as strong as the wizard's own strongest hand. At worst it's half as strong as the wizard when they're weak from a bad fever.

МЕНДИНГ

DURATION: 1–6 ROUNDS (*might require Intelligence check*)

This cantrip summons a variety of tiny (hand-sized and smaller) magical sprites who swarm over a chosen broken object attempting to mend it (over the course of 1–6 rounds).

Small-scale repairs like torn wineskins, muddy clothing, a broken handgrip on a sword, and similar repairs that anyone could fix with two to four hours of devoted work gets handled in seconds.

More elaborate repairs to complicated objects might require an Intelligence check, or at the GM's discretion could only be possible if the wizard has taken the *Cantrip Mastery* talent.

PRESTIDIGITATION

DURATION: ABOUT ONE MINUTE

This cantrip produces magic tricks and small illusions. One casting usually gives you a minute of fun. The magic has nowhere near as much real world force as *mage hand*.

SPARK

TARGET HAS TO BE NEARBY AND IN SIGHT

This is a minor fire creation spell, enough to light a pipe, or a campfire, or even a page or two of an unprotected spellbook. It doesn't work against living beings or against things that couldn't easily be set on fire with a few seconds of steady application of a candle. The target of the *spark* has to be nearby and in sight.

CANTRIP

RANGED

STANDARD ACTION

Cantrip Mastery: quick action

You don't have to memorize or choose a cantrip beforehand, you just cast them on the fly.

You can cast a number of cantrips equal to your Intelligence modifier each battle, or about three to six cantrips every five minutes.

Cantrip Mastery: at-will

STANDARD DURATION

Adventurer tier: 10–60 minutes,
plus 10 minutes per wizard level

Champion tier: 1–6 hours

Epic tier: 2–12 hours

The GM rolls and the wizard becomes aware that their cantrip is about to end a couple minutes before it's done.

CANTRIPS

See each individual cantrips card for more details.

Every wizard can cast a handful of cantrips each day. You don't have to memorize or choose them beforehand, you just cast them on the fly.

Wizards can cast a number of cantrips equal to their Intelligence modifier each battle. Each cantrip takes a standard action to cast as a ranged spell. Outside of battle, a wizard can cast about three to six cantrips every five minutes. The Cantrip Mastery talent speeds up cantrip casting.

STANDARD DURATION

Adventurer tier: 10–60 minutes,
plus 10 minutes per wizard level

Champion tier: 1–6 hours

Epic tier: 2–12 hours

The GM rolls and the wizard becomes aware that their cantrip is about to end a couple minutes before it's done.

CYCLIC SPELLS

Spells that have a cyclic usage can always be cast at least once per battle, and are only expended in that battle if they are cast when the escalation die is 0 or odd. In other words, if you cast a cyclic spell like *color spray* or *rebuke* when the escalation die is even, the spell is not expended and can still be cast later in the battle.

OVERWORLD ADVANTAGE

Wizardly magic taps into the power of the overworld. While a wizard is in the overworld, their daily spells become recharge 16+ after battle.

RITUAL MAGIC

Wizards can cast their spells as rituals

see page 192

CHAMPION FEAT

LEARNED ✦

You can cast full rituals by using all your actions each round to focus on the ritual for 1d3+1 rounds. As with standard rituals, your fast rituals are not meant to replace combat spells; they're a means of acquiring and improvising wondrous magical effects rather than a means of inflicting damage and conditions.

RITUAL MAGIC

TO CAST A SPELL AS A RITUAL:

- Choose the spell that will be used and expended by the ritual.
- Tell the GM what you are trying to accomplish and gather necessary ingredients for the ritual.
- Spend 1d4 minutes, quarter-hours, or hours (as determined by the GM) preparing and casting the ritual. You can't cast other spells during this period. A PC taking damage won't necessarily end the ritual, but it will be ruined if a character falls unconscious or launches an attack of their own.
- Make a skill check using one of your magical backgrounds and the ability score the GM deems appropriate. Use the standard DC targets (or a special DC set by the GM), depending on your tier and the results you're hoping for. The higher the level of the spell consumed by the ritual, the greater the effect.

RITUAL CASTING RESULTS

DETERMINING RESULTS

Choose outcomes that are outgrowths of the spell's normal effects. The effects don't have to play within the usual constraints of the magic system, and they don't have to be taken as a precedent for future rituals.

FAILURE SHOULD FAIL FORWARD

As usual, use the fail forward mechanic.

See page 42 and 192

RITUALS EXPEND THE SPELL

No matter the outcome, the spell is expended until your next full heal-up.

CHAMPION FEAT

LEARNED ✨

You can cast full rituals by using all your actions each round to focus on the ritual for 1d3+1 rounds. As with standard rituals, your fast rituals are not meant to replace combat spells; they're a means of acquiring and improvising wondrous magical effects rather than a means of inflicting damage and conditions.

ABJURATION

TALENT

Trigger: Whenever you cast a daily wizard spell

EFFECT

Whenever you cast a daily wizard spell, you gain a +4 AC bonus until the end of your next turn.

ADVENTURER FEAT

LEARNED ✦

The bonus also applies to your Physical Defense.

CHAMPION FEAT

LEARNED ✦

You gain 2 d12 temporary hit points each time you cast a daily spell.

EPIC FEAT

LEARNED ✦

The bonus also applies to Mental Defense.

ABJURATION

TALENT

CANTRIP MASTERY

TALENT

AT-WILL

Cantrips are at-will spells for you

Quick action to cast

EFFECT

Unlike normal wizards, who use a standard action to cast a *cantrip*, you can cast a *cantrip* as a quick action.

To do something particularly cunning or surprising with one of your *cantrips* where the GM isn't sure whether you could pull off that use of the spell, roll a normal save (11+) to cast the spell the way you envision it.

Additionally, you can expend a 3rd level spell slot or higher to choose one *cantrip* per spell slot you have given up and create a once-per-day related effect with it that is much greater, if you and your GM can agree on a cool effect that suits the *cantrip*.

CANTRIP MASTERY

REUSABLE TALENT

AT-WILL

*You can re-use an at-will power freely.
It never runs out.*

ADVENTURER FEAT

LEARNED

You can use cantrip-style versions of any wizard spell you have memorized. When you expend a spell, however, you can't make cantrip-style use of it any more. The key is that none of these uses should be combat relevant or deal damage.

The Cantrip Mastery talent is more about enhance the roleplaying and less about combat usefulness.

EVOCATION

TALENT

ONCE PER BATTLE

Special: When you cast a spell that targets Physical Defense, before rolling for the number of targets or making the spell's attack roll, you can expend your quick action to *evoke* the spell.

Quick action to evoke the spell

EFFECT

Hit or miss, you'll max out the spell's damage dice.
(Except on a natural one, which deals no damage to the target and likely *damages the caster* in some manner.)

CHAMPION FEAT

LEARNED ✦

Whenever you evoke a spell, you can reroll one of the attack rolls if that natural roll was less than or equal to the escalation die. You must take the new result.

EVOCATION

TALENT USED

ONCE PER BATTLE

HIGH ARCANΑ

You can choose any daily wizard spell twice.

MEMORIZATION

When you pick your spells, you can choose any daily wizard spell twice (instead of once). This doesn't apply to spells that start as recharge spells.

For example, at 7th level when you have five 7th level spells and four 5th level spells, you could choose *fireball* twice as a 7th level spell, or once as a 7th level spell and once as a 5th level spell; your 3rd level spell slot can't be used for *fireball* because *fireball* starts as a 5th level spell.

COUNTER-MAGIC

You gain a bonus spell: *Counter-magic*.

(Use the corresponding talent spell card.)

INVISIBILITY SPELL ENHANCEMENT

The duration of the *Invisibility spell* out of combat is 1 hour instead of 5 minutes.

HIGH ARCANΑ

TALENT

COUNTER-MAGIC

CLOSE-QUARTERS SPELL

ONCE PER BATTLE

Free action to cast

Trigger: A nearby creature you can see casts a spell**Target:** The nearby creature casting a spell**Attack:** Intelligence + Level vs. MD

HIT

The target's spell is canceled, and the caster loses the action they were using for the spell. If the spell had a limited use, that use is expended if your natural attack roll is even.

CHAMPION FEAT

USED LEARNED

You can now cast *counter-magic* twice per battle.

EPIC FEAT

LEARNED

You can now cast *counter-magic* in reaction to a creature using any magical ability, not just casting a spell.

COUNTER-MAGIC

SPELL USED

ONCE PER BATTLE

VAPCE'S POLYSYLLABIC VERBALIZATIONS

To use this talent, you must use an additional quick action to cast your spell.

Rename each of your daily and recharge spells. Think up the most over-the-top and extravagant names you can muster. Since these alternate spells are so lengthy, they take an additional quick action to cast. While the regular effects of the spells are the same as the more common versions, they have a small bonus effect appropriate to the situation.

The bonus effect is determined by the GM, or by a collaboration between the GM and the player. It should add to the storytelling power of the situation.

The bonus effect should suit the name of the spell or the way it's delivered, and shouldn't precisely match up with what the spell normally accomplishes.

also see page 149

VAPCE'S POLYSYLLABIC VERBALIZATIONS

TALENT

WIZARD'S FAMILIAR

NAME

ANIMAL OR CREATURE

Choose two of the following abilities for your familiar:

AGILE

LEARNED ✧

You gain a +2 bonus to Dexterity skill checks.

ALERT / INSIGHTFUL

LEARNED ✧

You gain a +2 bonus to Wisdom skill checks.

COUNTER-BITE

LEARNED ✧

Each battle, if your familiar is close to you, it bites the first enemy that hits you with a melee attack after that attack, dealing 1d4 damage per level (no attack roll) to that enemy.

FLIGHT

LEARNED ✧

Flies as well as an overly cerebral hawk, which might in fact be precisely correct. It doesn't fly that often and usually sticks with you, but it can do so when its other abilities allow.

MIMIC

LEARNED ✧

One battle per day, you gain the use of the racial power (without feats) of one nearby ally.

POISONOUS

LEARNED ✧

Once per battle, when you hit an enemy engaged with you, add 5 ongoing poison damage per tier to the damage roll.

SCOUT

LEARNED ✧

Once per day, your familiar can separate itself from you and make a reconnaissance run of an area or location, and it may even manage that feat unseen (easy skill check for the environment to get your familiar to scout unseen).

TOUGH

LEARNED ✧

You gain a +1 save bonus; *tough* counts as two familiar abilities if you choose it.

TALKATIVE

LEARNED ✧

Your familiar can talk like a person; but note that the GM speaks for the familiar more than you do.

ADVENTURER FEAT

LEARNED ✧

Your familiar gains another ability.

CHAMPION FEAT

USED ✧ LEARNED ✧

Once per level, if your familiar is close to you, it can cast one of your spells as a free action on your initiative count, even if you have already expended the spell. The spell functions as if you had cast it.

EPIC FEAT

LEARNED ✧

Your familiar gains another ability.

WIZARD SPELL PROGRESSION

SPELL PROGRESSION

WIZARD	SPELL LEVEL				
	1 st	3 rd	5 th	7 th	9 th
Level 1	5	—	—	—	—
Level 2	6	—	—	—	—
Level 3	3	4	—	—	—
Level 4	2	6	—	—	—
Level 5	1	4	4	—	—
Level 6	—	2	8	—	—
Level 7	—	1	4	5	—
Level 8	—	—	3	8	—
Level 9	—	—	1	5	6
Level 10	—	—	—	3	9

WIZARD SPELL PROGRESSION

SPELL PROGRESSION

- There are five spell levels: 1, 3, 5, 7, and 9. The levels correspond to the character level at which you gain access to those spells for the first time.
- You know all of the spells in the rulebook for your class.
- You have a certain number of “spell slots” you can use. The number of spell slots you have of each level is listed on the spell progression table. These numbers are NOT cumulative. You do lose your lower-level slots as you level up. You're expected to put lower-level spells in higher-level slots.
- After a full heal-up, you fill up your spell slots with spells that you know. Any spell you know can be chosen (only once unless stated otherwise) to fill a slot of its level or a higher level.
- A spell's effect is based on the level of the slot you put it in. The level of the slot you choose for a spell does not affect your attack rolls with that spell — in other words, you always add your level to your attack rolls, not the level of the spell.
- Unlike weapon attacks, spell damage does NOT improve just because you level up.
- You must actually put the spell in a higher-level slot to get the damage increase listed for the higher-level spell. The ability score modifier added to damage does increase to double at level 5 and to triple at level 8 even if you are casting a spell that happens to be lower level than 5th/8th, but that's it (not including wizards). The feats you've taken for a spell apply to the spell regardless of the spell slot you choose for it.

WIZARD BASIC ATTACKS

MELEE ATTACK

BASIC ATTACK

AT-WILL

Target: One enemy

Attack: Strength + Level vs. AC

HIT

Weapon + Strength damage

MISS

—

RANGED ATTACK

BASIC ATTACK

AT-WILL

Target: One enemy

Attack: Dexterity + Level vs. AC

HIT

Weapon + Dexterity damage

MISS

—

ARMOR AND AC

<i>Armor Type</i>	None	Light	Heavy	Shield
<i>Base AC</i>	10	10	11	+1
<i>Attack Penalty</i>	—	—	-2	-2

WIZARD WEAPONS

MELEE WEAPONS

ONE-HANDED

TWO-HANDED

SMALL

1d4 dagger

1d6 staff

LIGHT OR SIMPLE

1d6 (-2 attack) shortsword

1d8 (-2 attack) spear*

HEAVY OR MARTIAL

1d8 (-5 attack) longsword

1d10 (-5 attack) greatsword*

RANGED WEAPONS

THROWN

CROSSBOW

BOW

SMALL

1d4
dagger

1d4
hand crossbow

—

LIGHT OR SIMPLE

1d6 (-2 attack)
javelin

1d6 (-1 attack)
light crossbow*

1d6 (-2 attack)
shortbow*

HEAVY OR MARTIAL

—

1d8 (-4 attack)
heavy crossbow*

1d8 (-5 attack)
longbow*

*If you take a penalty for using a two-handed weapon, the penalty also applies to your spells.